State of Illinois Department Of Transportation ### CONSTRUCTION INSPECTOR'S CHECKLIST FOR BITUMINOUS CONCRETE BINDER AND SURFACE COURSES, CLASS I This checklist has been prepared to provide the field inspector a summary of easy-to-read step-by-step requirements relative to the proper construction of Bituminous Concrete Binder and Surface Courses, Class I (Section 406 of the Standard Specifications). The following questions are based on information found in the Standard Specifications, Highway Standards, Project Procedures Guide, and Construction Manual, Manual of Test Procedures for Materials, and current policy memorandums and letters. | | Have you checked the contract Special Provisions, Supplemental Specifications and plans to see if any modifications have been made to the requirements listed herein? | | |----|---|--| | 1. | PRELIMINARY MEASUREMENTS & STATIONING | | | | Prior to any of the contractor's operations are you marking the pavement for beginning and ending stations? | | | | Are you establishing and painting stations on the pavement and placing lath or white paint marks adjacent to the pavement wherever you will be imprinting stations in the surface course later? | | | 2. | TRAFFIC CONTROL | | | | If the road is to remain open to traffic during the surfacing operations, are the protective devices as specified in Article 701.05(c) being furnished? (Art. 406.05) | | | | Are you studying the plan Traffic Control Standards, Traffic Control Plan, and pre-construction conference minutes to determine the positioning of signs and flaggers and how the contractor is to be paid for this work? | | | | Has the resident submitted Form OPER 725, "Traffic Control Authorization Request"? | | | | When aggregate shoulders are specified to be placed adjacent to the proposed resurfacing and the road will remain open to traffic, there shall be no more than 4 lane miles of new resurfacing adjacent to the shoulder | | completing the aggregate shoulders without either: - providing barricades or vertical panels - erecting "LOW SHOULDERS" signs at 2 mile intervals 3. b. or constructing a temporary earth wedge against the edge of pavement and compacting it to the satisfaction of the Engineer. (Art. 701.05 (a)(1) For edge of pavement/shoulder drop-offs exceeding 75 mm (3 inches), the contractor shall provide barricades or vertical panels according to Article 701.04(b)(1). Is the contractor keeping all vehicles and/or non-operating equipment parked away from the moving traffic stream in conformance with the following? During working hours, 2.5 m (8 feet) from pavement if parked for 2 a. hours or less. For equipment and vehicles parked during other working hours, and b. for all non-working hours, 9m (30 feet), ROW permitting. When ROW doesn't permit, minimum of 15 feet. Is the contractor keeping all equipment, materials and vehicles off the pavement and shoulder on the side of the pavement that is open to traffic? (Art. 701.04(b)(1)) Flaggers shall be provided as follows to direct traffic and protect the workers. (Art. 701.04(c)) Two Lane Highways – Two flaggers shall be required for each a. separate operation. Work operations controlled by flaggers shall be no more than 1 mile in length. b. Multilane Highways – Flaggers shall be provided when traffic is restricted to less than the normal number of lanes with a posted speed limit greater than 40 mph and workers are present. One flagger shall be required for each separate activity of an operation that requires frequent encroachment in a lane open to traffic. C. Flaggers shall be certified. Are you periodically driving through the contract limits to check the effectiveness of the contractor's traffic control devices? BASE PREPARATION FOR EXISTING BRICK, PCC OR BITUMINOUS BASES (Art. 406.06(a), (Art. 406.06(c)& Art. 358.05) If the bituminous surfacing is to be placed on an existing PCC, brick or bituminous concrete, the base shall be prepared as follows: a. Remove all excess crack filler (tar) on the pavement and all crack filler from cracks and joints more than 40 mm (1.5 inches). Soft and unstable bituminous patches should be removed. | | C. | Areas of deep spalling and heavy disintegration shall be cleaned of all loose and unsound material with pneumatic tools or other approved equipment. | |----|-----------------------------|--| | | square
include
The pa | The above "pavement cleaning" may be paid for at the contract unit price per yard for PREPARATION OF BASE (Art. 358.07), but usually a pay item isn't ed and the work is performed as extra work in accordance with Article 109.04. Exement cleaning operation is a very labor-intensive process. Consult with your ising field engineer to determine the exact scope of work to be performed as work. | | | | BC 635, Extra Work Daily Report, must be prepared when extra work rement preparation is performed. Send copies to the contractor and ffice. | | | cracks
cracks | o placing prime and first course of bituminous concrete, are all open and expansion joints having a width of 13 mm (0.5 inch) or more, and and expansion joints which have been cleaned, being filled with e for Cracks, Joints and Flangeways. (Art. 406.06(a)) | | | | spalls and heavily disintegrated areas that have been cleaned shall be | | 4. | BASE | PREPARATION FOR AGGREGATE BASES | | | The ba | se shall be prepared in accordance with Article 358.04. | | 5. | BITUM | IINOUS MATERIAL SELECTION FOR PRIME COAT | | | selecte | type of bituminous material that is used for the prime coat being ed from the table in Article 406.02 or as specified in the Special ons? (Art. 406.06(b)) | | 6. | PRES | SURE DISTRIBUTOR | | | 1102.0
and siz | bituminous material being applied with a pressure distributor (Art. 15) which is heated, equipped with clean spray nozzles of such design ze orifice as to ensure uniform distribution, and has been calibrated so pply the material at the specified rate? (Art. 403.09) | | | | nd spray bar being provided for applying material at intersections, ers and similar locations? (Art. 403.09) | | 7. | DIRT (| ON PAVEMENT | | | | efore the prime is applied, is the existing base and gutter (if present) d of all dust, dirt and foreign material. (Art. 406.06(b) Art. 358.05(b)) | | | | | | | CING PRIME ON EXISTING PCC, BRICK OR BITUMINOUS BASES 406.06(b)) | |--------------|---| | | lane roadways should remain open to traffic unless otherwise provided the contract. | | | fic will not be allowed on the primed surfaces of multi-lane pavements the traffic control shall be according to Article 701.06(f)(2). | | Prim
cond | ne will be applied at a rate of 0.2 to 0.5 L/m² (0.05 to 0.10 gal/sy) for crete, brick and bituminous concrete bases. (Art. 406.06(b)) | | Pave | ement will be primed one traffic lane at a time. | | The
prim | following items should be followed when placing non-emulsion type e: | | a. | The prime coat shall be placed not less than one hour in advance of placement of bituminous concrete, and no prime coat shall be placed more than five days in advance of bituminous resurfacing. | | b. | The prime coat shall be covered immediately with fine aggregate mechanically spread at a uniform rate of 1 to 2 kg./m² (2 to 4 lb./sy) | | The
prim | following items should be followed when placing emulsion asphalt e: | | a. | The temperature in the shade should be 15°C (60°F) or higher at the time of application. | | b. | Bituminous concrete may be placed over emulsified asphalt primer when the emulsion has broken and all free moisture has evaporated or drained off the surface. | | C. | The area to be primed shall be limited to that which can be covered with bituminous concrete the same day. | | <u>PLA</u> | CING PRIME ON AGGREGATE BASES (Art. 406.07(b)) | | Prim | ne will be applied at the rate of 1 to 2 L/m ² (0.25 to 0.50 gal/sq. yd.). | | | prime coat shall be permitted to cure until the penetration has been oved by the engineer, but a minimum of 24 hours. | | | s of bituminous material occurring in the depressions shall be broomed gueegeed over the surrounding surface the same day of application. | | | The b | The base shall be primed half width at a time. | | | | | | |-----|--------|---|--|--|--|--|--| | | | ediately after application of prime coat, fine aggregate will be anically spread at a rate of 2 to 3 kg./m² (4 to 6 lb./sy). | | | | | | | 10. | PLAN | IT & MATERIALS APPROVAL | | | | | | | | | he plant where the bituminous mixture is to be produced been oved? (Art. 1102.01) | | | | | | | | | he contractor notified you of his/her proposed sources of materials to delivery? (Art. 106.01) | | | | | | | | | all material been inspected, tested and approved before incorporation work? (Art. 106.03) | | | | | | | | | pproved mix designs in the project files? (Art. 406.10 and/or QC/QA esign verification procedure) | | | | | | | 11. | MINIM | MUM AIR TEMPERATURE | | | | | | | | and ri | Is the base dry, and is the air temperature in the shade at least 5°C (40° F) and rising when laying leveling binder and binder courses? 10°C (45° F) and rising when placing surface course? (Art. 406.04) | | | | | | | 12. | LEVE | ELING BINDER (MACHINE METHOD) | | | | | | | | Metho | n specified as a pay item in the contract, Leveling Binder (Machine od) will be placed prior to the bituminous concrete binder or surface e and placed in accordance with the following: | | | | | | | | a. | Placed with a finishing machine meeting the requirements of Article 1102.03. | | | | | | | | b. | Finishing machine shall be operated at a speed that shall ensure continuous operation (Art. 406.06(c)). | | | | | | | | C. | Placed and compacted in layers not exceeding a maximum depth of 50 mm (2 in.) (Art. 406.06(c)). | | | | | | | | d. | Total thickness placed in one day limited to 100 mm (4 in.) (Art. 406.06(c)). | | | | | | | | e. | Placed 24 hours prior to placing binder course or surface course (Art. 406.06(c)). | | | | | | | | f. | Leveling Binder (Machine Method) will be compacted to the following density requirements: (406.16(b)(1)) | | | | | | | | | (1) | Lift thickness less than 40 mm (1.5 in.) will be compacted to he satisfaction of the engineer. | | |-----|-------------------|-------------------|--|-----| | | | (2) | Lift thickness equal to or greater than 40 mm (1.5 in.) will be compacted to the density requirements of Article 406.16 (b)(1). | | | | g. | Refer t | o Article 406.16 (a), Table 1, for roller requirements. | | | 13. | SPRE | ADING A | AND FINISHING MACHINE | | | | - | | del shall be listed on Construction Memorandum No. 11. If not, contang field engineer. | ıct | | | Familia
1102.0 | | urself with the mechanical features of the paver. Article | | | | | | s paver shall be equipped with an automatic electronic grade for all courses of construction. | | | | a. | preset | ole of controlling the elevation of the screed relative to either a t grade control stringline or a grade reference traveling on the ent pavement surface (Art. 1102.03). | | | | b. | length | ling grade reference device shall not be less than 9m (30 ft.) in a. (Art. 406.15 (a), Art. 1102.03 and Construction brandum No. 55.) | | | | C. | (10 ft.
of 9 m | rade reference device may be shortened to no less than 3 m) when traffic interference or sharp curves make the minimum in (30 ft.) impractical. (Art. 406.15(a) and Construction brandum No. 55.) | | | | d. | abutm | placing bituminous mixtures within 60 m (200 ft.) of a bridge nent, the automatic grade control shall be operated from a nt grade control stringline. (Art. 406.15(a)) | | | | | | ve a minimum 3 m (10 ft.) basic screed width for projects with 300 m² (7500 sy). (Art. 1102.03) | | | | | | creed width of 2.4 m (8 ft.) minimum will be allowed for smaller ess than or equal to 6300 m ² (7500 sy). (Art. 1102.03) | | | | feature | es and e | ons of the basic paver screed will have the same placement equipment functions as provided on the main body of the paver material on the traffic lanes. (Art. 1102.03) | | | | | | e extended as additional sections of screed are bolted on or adjustable screeds are extended. (Art. 1102.03) | | #### 14. PAVER OPERATING SPEED | | The operating speed of the paver shall not exceed the speed which is necessary to produce a uniformly spread and struck off mat having a smooth texture without tearing or segregation. | |-----|--| | | Paver speed shall not exceed the average rate of delivery of bituminous material to the paver providing continuous operation. (Art. 406.15(a)) | | | Paver speed shall be mated with the required roller speed. (Art. 406.15a and Section 400 of the Construction Manual) | | | Maximum paver speed of 15 m (50 ft.) per minute. | | 15. | COMPACTION | | | Roller equipment shall meet the requirements of Article 1101.01 and the equipment definitions in Article 406.16(a). A list of approved vibratory rollers is included in Construction Memorandum No. 10. The acceptable roller combinations for various courses of bituminous construction are shown in Article 406.16(a). Table 1. | | | MINIMUM ROLLER REQUIREMENTS FOR BITUMINOUS CONCRETE, CLASS I | | | | | | |--|--|--------------|--|---|---------------------------------|--| | | BREAKDOWN
(One of the
following) | INTERMEDIATE | FINAL
(One or more of
the following) | MINIMUM
ADDITIONAL
ROLLER
REQUIREMENTS | DENSITY
REQUIREMENT | | | Level Binder
<40 mm (1.5
inches) | Р | | $T_F, V_S, 3_W, P, T_B$ | | To satisfaction of engineer | | | Class I, Type 1
and 2
Level Binder
(other than
above)
Binder 1/
Surface 1/ | $3W,P,T_B,V_D$ | Р | T_B, T_F, V_S | If the required
density is not
obtained, one of the
following additional
rollers
3W,P,T _B ,V _D | As specified
406.16(b) | | | Bridge Decks 2/ | T _B | | T_F | | As specified | | | Class I, Type 3
Level Binder
(other than
above)
Binder 1/
Surface 1/ | 3W,P,T _S | Р | T_B, T_F, V_S | | To satisfaction of the engineer | | ^{1/} If the average delivery at the job site is 75 metric ton/hr (85 ton/hr) or less, any roller combination may be used provided it includes a steel wheeled roller and the required density and smoothness is obtained. Vs - Vibratory roller, static mode, minimum 2.2 kg/mm (125 lb./in) of roller width. Max. speed = 5 km/h (3 mph) = 80 m/min (264 ft/min). Minimum drum diameter 1200 mm (48 in.), minimum drum width 1650 mm (66 in lf the vibratory roller does not eliminate roller marks, its use shall be discontinued and a tandem roller adequately ballasted to remove roller marks shall be used. Sheet 7 of 15 ^{2/} One T_B may be used for both Breakdown and Final rolling on bridge decks 90 m (300 ft.) or less in length, except when the air temperature is less than 15°C (60°F). - V_D Vibratory roller, dynamic mode <u>operated at a speed to produce not less than 30 impacts/m (10 impacts/ft.)</u> Minimum drum diameter 1200 mm (48 in.), minimum drum width 1650 mm (66 in.), minimum unit static force on vibrating drum(s) 22 N/mm (125 lb./in.), minimum total applied force 57 N/mm (325 lb./in.), and minimum of 1600 vibrations per minute (VPM). A hand type vibrating reed tachometer shall be furnished with each roller. - P Pneumatic-tired roller, max. speed 5.5 km/h (3.5 mph) = 92 m/min (308 ft./min) Minimum tire pressure 550 kPa (80 psi). Pneumatic-tire roller shall be equipped with heat retention shields. The self-propelled pneumatic-tire roller shall develop a compression of not less than 53 N (300 lb.) nor more than 88 N/mm (500 lb./in) per mm (per inch) of width of the tire tread in contact with the bituminous surface. - T_B Tandem roller for breakdown rolling, 7 to 11 metric tons (8 to 12 tons), 44 to 70 N/mm (250 to 400 lb./in) of roller width, max speed 5.5 km/h = 92 m/min (3.5 mph = 308 ft/min). - Tandem roller for final rolling, 35 to 70 N/mm (200 to 400 lb./in) of roller width with minimum roller width of 1.25m (50 in.). Ballast shall be increased if roller marks are not eliminated. Ballast shall be decreased if mat shoves or distorts. - Three wheel roller, max. speed 5 km/h = 80 m/min (3 mph = 264 ft/min), 53 N to 70 N/mm (300 to 400 lb./in) of roller width. The three-wheel roller shall weigh 9 to 11 metric tons (10 to 12 tons). A test strip will be constructed with a vibratory roller at the start of mix production when required by the engineer. | | - | , - | | | |-----|---|--|--|--| | | a. | Within the first 180 metric tons (200 tons) of mixture placed per Article 406.15(b) | | | | | b. | Within the first 275 metric tons (300 tons) of mixture produced when Special Provision for Quality Control/Quality Assurance of Bituminous Concrete Mixtures is included in the contract. The department's "Bituminous Concrete QC/QA Start-Up Procedure" will be followed and Article 406.15(b) of the Standard Specifications shall not apply. | | | | | within
mixture | ng pattern will be established after an acceptable test strip is done, and the first 180 metric tons (200 tons) after production resumes. If a se start-up is not required, an acceptable rolling pattern shall be ped during the first 275 metric tons (300 tons) of mixture produced. | | | | 16. | DENS | ITY REQUIREMENTS | | | | | The density of the bituminous concrete shall be measured by either nuclear test methods or from individual core samples. No individual test shall be below 91.0 percent of the theoretical maximum density. Leveling Binder (Machine Method) that is less than 40 mm (1.5 in) in thickness will be compacted to the satisfaction of the engineer. | | | | | | a. | Class I, Type 1 Bituminous Concrete – compacted to an average density of 92.0 to 96.0 percent of the theoretical maximum density. | | | | | b. | Class I, Type 2 Bituminous Concrete – compacted to an average density of 93 to 97 percent of the theoretical maximum density. | | | | | Coring shall be conducted as follows: | | | | | | a. | According to Article 406.16(b)(2). | | | Sheet 8 of 15 | | b. | According to Check Sheet #15, Special Provision for QC/QA of Bituminous Concrete Mixture when included in the contract. | | | | |-----|---|--|--|--|--| | | C. | All holes caused by the removal of the cores shall be refilled immediately with bituminous concrete, and compacted and finished to the satisfaction of the engineer. | | | | | | Nuclea | ar methods will be performed as follows: | | | | | | a. | According to Article 406.16(b)(3). | | | | | | b. | According to Special Provision for QC/QA of Bituminous Concrete Mixtures when included in contract. | | | | | 17. | MIXTL | IRE DELIVERY TEMPERATURE | | | | | | | casional temperature checks being taken from the delivered nous material while in the truck and recorded? | | | | | | Tempe | erature must be from 120°C – 175°C (250°F – 350°F) (Art. 406.15(a)) | | | | | 18. | 18. TRUCK REQUIREMENTS | | | | | | | Do the trucks hauling the mixtures meet the following requirements? (Art. 406.14) | | | | | | | a. | Tight and clean dump bodies. | | | | | | b. | Completely insulated with at least 20 mm ($^3/_4$ inches) insulating material on all sides, end and bottom of dump body when the air temperature is below 15°C (60° F)? | | | | | | C. | Equipped with a cover of canvas or other suitable material which shall be used if any one of the following conditions are met: | | | | | | | 1. Ambient air temperature is below 15°C (60°F). | | | | | | | 2. The weather is inclement. | | | | | | | 3. The mat temperature behind paver is below 120°C (250°F). | | | | | | d. | The canvas shall be rolled back before dumping the bituminous mixture into the paver. | | | | | 19. | BATC | H PLANTS (without a surge bin) | | | | ### <u>NTS</u> (without a surge bin) When the bituminous material is coming from a batch plant (Art. 1102.01), are the following requirements being met? | | a. | Is a load ticket recording the net weight of the material in the truck being submitted with each delivery? (Art. 406.23) | | | | |-----|--|--|--|--|--| | | b. | Are all load tickets picked up and initialed by the inspector at the jobsite? (Documentation Section of the Construction Manual) | | | | | | C. | Are check weights of full truckloads being done at least once a week? (406.23) (Documentation Section of the Construction Manual and Special Provision) | | | | | | | Frequency preferably should be one per day when the plant is in continuous daily operation. | | | | | | d. | Are the tolerances falling within the percentages allowed? (Scale Accuracy = 0.5%; Weighman Accuracy = 0.5%) | | | | | | e. | Are all truck weight checks being reported in accordance with the Documentation Section of the Construction Manual and the Special Provisions? | | | | | 20. | WITH S | SURGE CONTINUOUS, DRIER DRUM & BATCH PLANT BINS | | | | | | When the bituminous material is coming from a continuous plant (Art.1102.01), drier drum (Art.1102.01) or a surge bin (Art.1102.01(e)(7)), are the following requirements being met? | | | | | | | a. | Are the contents of each truck being determined by weighing on an approved scale equipped with automatic printers to the kilograms (pound) or 0.01 metric tons (0.01 ton)? (Art.406.23) Record Department of Agriculture scale certification date and number in Quantity Book. | | | | | | b. | Is the length of the platform scale long enough to accommodate all axles of the longest truck? | | | | | | C. | Are weight checks of automatic printers being made at least once a week? (Documentation Section of the Construction Section and Special Provision) | | | | | | d. | Are all load tickets being picked up and initialed by the inspector at the jobsite? (Documentation Section of the Construction Manual) | | | | | 21. | ALIGN | MENT CONTROL | | | | | | | ingline, offset from the edge of pavement, or other approved method used to maintain a uniform edge alignment? (Art. 406.15) | | | | | | | | | | | Sheet 10 of 15 # 22. LONGITUDINAL JOINTS Unless prohibited by stage construction, any bituminous concrete course lift shall be complete before construction of the subsequent lift. Unless prohibited by stage construction, are longitudinal joints in all lifts being placed at the centerline of the pavement? (Art.406.15) When stage construction prohibits the total completion of a particular lift, the longitudinal joint in one lift shall be offset at least 75 mm (3 inches) from the longitudinal joint in the preceding lift. The longitudinal joint in the surface course will be at the centerline of two lane roadways. (Art. 406.15) 23. ROLLING First lane: (a) Is the first lane of binder and surface course being rolled longitudinally by starting at the low edge and working towards the high edge, overlapping on successive trips to obtain uniform coverage? (406.16(a)) (b) Adjacent lanes: Is the first pass of the roller, when placing an adjacent mat, made along the longitudinal joint on the fresh mixture with the compression wheel not more than 150 mm (6 inches) from the joint, the second pass of the roller not more than 300 mm (12 inches) on the previously-placed lane? (Art.406.16(a)) Are the following passes being made from the low edge of pavement to the high edge, overlapping on successive trips to obtain uniform coverage? (Art.406.16(a)) Note: Overlapping of success trips will be minimized when using vibratory rollers in the dynamic mode. Refer to the rolling pattern established during the bituminous start-up. 24. **ROLLER TECHNIQUES** Are all steel-wheeled rollers being operated with the compression wheels toward the direction of paving? (Art.406.16(a)) Are the speed and the time of rolling being watched to avoid undue displacement, hair cracking, or checking in all courses of construction? (Art.406.16(a)) ## 25. YIELD TESTS | SHO | RT TERM PAVEMENT MARKINGS | | |------------------|--|--| | | vement marking tape or paint being placed between all lanes that are to traffic prior to the end of the day's work? (Art.703.04) | | | a. | Yellow tape or paint, 1.2 m (48 inches) at 12 m (40-foot) intervals, is to be placed along the centerline of 2-lane highways. | | | b. | White tape or paint, 1.2 m (48 inches) at 12 m (40-foot) intervals, is to be placed along the lane lines separating two or more lanes of traffic moving in the same direction. | | | C. | Yellow tape or paint, 1.2 m (48-inch) sections at 12 m (40-foot) intervals, is to be placed along the centerline of undivided multi-lane highways. | | | d. | Edge line markings will be required on multilane divided highways and other highways with a paved shoulder greater than 1.2m (4 ft.) wide. The markings shall consist of 1.2m (48 inch) stripes on 30m (100 ft.) centers installed at a 45° angle pointing in the direction of traffic. The color will match with proposed permanent striping. | | | Note: | The paint option is not permitted on the final wearing surface. Also, the tape must be removed from the final wearing surface within 5 days after permane pavement markings are placed. | | | TRAN | ISVERSE CONSTRUCTION JOINTS | | | head | transverse joint of previously-laid material cut back or formed with a er to expose a fresh vertical face that is at right angles to the centerline f full depth of the layer? (Art.406.17) | | | FRAN | ME AND GRATE ADJUSTMENT | | | draina
castir | resurfacing existing pavement which has frames and grates of age and utility structures present at grade, is the adjustment of the grade to the finished elevation being performed after the binder course is d? (Art. 603.03) | | | SURF | FACE COURSE STATIONING | | | | tationing imprints being placed in the surface course at the interval fied by your Construction office? | | ## 30. TAPERS | | When butt joints aren't specified, are all tapers at the ends of the resurfacir section and at all railroad crossings being diminished uniformly to a featheredge at a rate of 1:240 (V:H)? At paved intersections, the bituminous resurfacing shall be feathered out in a distance of 3m (10 ft.) (Art.406.19) | | | | | |-----|--|--|--|--|--| | | | last 1.5 m (5 feet) of the taper getting an additional application of prime ecified in Article 406.02? (Art.406.19) | | | | | 31. | 31. <u>BUTT JOINTS</u> | | | | | | | | cations specified in the plans, are butt joints being constructed as s? (Art.406.18) | | | | | | a. | The contractor shall not begin construction of butt joints prior to beginning general operations on the project. | | | | | | b. | Temporary bituminous ramps shall be constructed immediately at all cut faces and they shall have a minimum taper rate of 1:40 (V:H). | | | | | | C. | Temporary ramps shall be removed prior to placing the proposed surface course. | | | | | 32. | SURF | FACE COURSE SURFACE VARIATIONS | | | | | | Each wheel lane in the completed surface course shall be tested for smoothness with a 5 m (16 ft) straightedge. The contractor shall furnish the straightedge and provide for its jobsite transportation. (Art.406.21) | | | | | | | The straightedge bolts shall be set at 5 mm ($^3/_{16}$ inch) for all mainline pavement and also ramps which are posted over 70 km/h (40 mph). The straightedge bolts shall be set at 10mm ($^3/_8$ in.) for ramps which are posted for less than 70 km/h (40 mph), acceleration and deceleration lanes, crossovers, side street returns and other miscellaneous pavement surfaces. | | | | | | | | | | | | | | Prepare a report for your Construction Office which includes: the location of each bump, the total design thickness of binder and surface course, and whether or not re-profiling was performed. | | | | | | | Tonnage deductions shall be assessed in accordance with the following: | | | | | | Binder and/or Surface Course
Plan Thickness, mm (inches) | Surface Course Mixture Deduction
Per Variation, metric ton (ton) | |---|---| | (Existing Surface Not Re-profiled) | | | 70 (2 ¾) or more | 2 (2) | | Less than 70 (2 3/4) | 1 (1) | | (Existing Surface Re-profiled) | | | All | 2 (2) | Removal and replacement of the bituminous concrete shall be performed when the variation in surface course equals or exceeds 20 mm ($^{3}/_{4}$ in.) Note: Leveling Binder (Machine Method) shall not be considered in determining the bituminous thickness for deductions. #### 33. SURFACE SMOOTHNESS TEST Once the surface course is completed, are you preparing and submitting to your District Office, Form MAT 2012, "Pavement Surface Smoothness Test Request"? ### 34. **SEGREGATION** The contractor and the engineer will evaluate the in place mat daily for segregation. If medium or high segregation is identified, the contractor will implement corrective action. #### 35. VERTICAL CLEARANCE Have you notified your district office of reduced vertical clearances under structures due to resurfacing? ### 36. <u>DOCUMENTATION OF FINAL CONTRACT QUANTITIES</u> BITUMINOUS MATERIALS (PRIME COAT) will be documented as follows: 1. The specific gravity will be obtained from an approved Bill of Lading. Payment by volume (V) from weight tickets: a. $$V(L) = \frac{\text{Net Weight (kg)}}{\text{Specific Gravity}}$$ b. $$V(Gal) = \frac{\text{Net Weight (Lbs.)}}{8.328 \times \text{Specific Gravity}}$$ Payment by volume from a meter ticket must be made using a Department of Agriculture approved meter ticket corrected for temperature. The truck distribution meter will not be accepted. V (Liter or Gallon) = Approved meter ticket with temperature correction 3. Payment by weight will be the net weight in metric tons (tons) from approved weight ticket. Note: Payment will not be made for material in excess of 105% of the amount specified by the engineer. (Art.1009.03) The following items will be paid for by the metric ton (ton) determined by weight tickets tabulated daily. Payment will not be made for bituminous mixtures in excess of 103% of the amount specified by the engineer. AGGREGATE (PRIME COAT) MIXTURE FOR CRACKS, JOINTS AND FLANGEWAYS LEVELING BINDER (MACHINE METHOD) LEVELING BINDER (HAND METHOD) BITUMINOUS CONCRETE BINDER COURSE BITUMINOUS CONCRETE SURFACE COURSE Note: The BITUMINOUS CONCRETE SURFACE COURSE may be subject to an adjusted plan quantity based on the specific gravity of the mixture being used. Check the contract for the special provision titled BITUMINOUS CONCRETE SURFACE COURSE to determine if the adjustment should be made. SHORT TERM PAVEMENT MARKING will be measured for payment as follows: - 1. Placement will be paid at the contract unit price per meter (foot) for SHORT TERM PAVEMENT MARKING of the line width specified. (Art.703.04 & Art.703.07) - 2. Removal of the markings will be paid for at the contract unit price per square meter (square foot) for WORK ZONE PAVEMENT MARKING REMOVAL. (Art.703.07) Revised to conform with the Standard Specifications for Road and Bridge Construction Adopted January 1, 2002 Sheet 15 of 15